Purpose of Meeting # 1. Stimulate Existing & Initiate New Partnerships; Assess Partner Readiness & Identify Assets - a. scientist engagement - b. space hardware & associated data streams - c. high quality validation supersites & associated data streams - d. high quality regional raingage networks & associated data streams - e. additional precipitation & ancillary data streams ## 2. Exchange Information on Major Scientific Objectives ## 3. Discuss Critical Engineering & Technical Issues - a. orbit architecture - **b.** radiometer frequencies - c. general algorithm design - d. radiation-cloud modeling - e. design & focus of validation system # GPM's Key Science Theme # Global Water & Energy Cycle - GOAL: Observe, understand, & model Earth system to learn how it is changing, & consequences for life on Earth. - SOLUTION: Establish existence (or absence) of trend in rate of global water cycle -- acceleration would lead to faster evaporation, increased global average precipitation, & general increase in extremes, particularly droughts & floods. GPM will extend TRMM's observations of rainfall rates to higher latitudes thus yielding more complete and accurate representation of global water cycle. Advanced rainfall measurement core satellite will make detailed & accurate estimates of precipitation structure & microphysical properties -- while constellation of drone satellites flying passive microwave radiometers will provide required temporal sampling of highly variable precipitation systems. Uncertainty in global tropical rainfall estimates has been reduced from 50% to 25% using TRMM data # Global Water Budget & Water Cycle ### **General Equation** **GPM** $$S = P - E - DIV - RO$$ #### **Oceanic Water Budget** total water tendency (vapor or cloud water) 3D vapor or cloud water divergence evaporation sublimation condensation deposition vertical divergence of vertical eddy transport of vapor or cloud water $$\check{\mathbf{Z}}\overline{\mathbf{q}_{v}(\mathbf{p})} / \check{\mathbf{Z}}\mathbf{t} = -\nabla \bullet \overrightarrow{\check{\mathbf{V}}}(\mathbf{p}) \mathbf{q}_{v}(\mathbf{p}) - \check{\mathbf{Z}}\overline{\omega \mathbf{q}_{v}(\mathbf{p})} / \check{\mathbf{Z}}\mathbf{p}$$ $$+ \overline{\mathbf{e}(\mathbf{p})}$$ $$- \quad \overline{\mathbf{C}(\mathbf{b})}$$ $$\check{Z}\,\overline{[q_{V}(p)']\;\omega(p)'}\,/\,\check{Z}\!p$$ $$\check{Z}\overline{q_{W}\left(p\right)}\,/\,\check{Z}_{t}\;=-\nabla\bullet\,\overline{\check{V}\!\left(p\right)\,q_{c}\left(p\right)}\;-\;\check{Z}\overline{\omega_{c}\,q_{c}\left(p\right)}\,/\,\check{Z}_{p}$$ $$- \overline{\mathbf{e}(\mathbf{p})} + \overline{\mathbf{c}(\mathbf{p})}$$ $$\check{Z}\,\overline{[q_{\!_{\boldsymbol{V}}}(p)^{\scriptscriptstyle\prime}]\;\omega_{c}(p)^{\scriptscriptstyle\prime}}\,/\,\check{Z}\!p$$ $$\overline{W_t} = -$$ $$= \quad - \quad \overline{\overrightarrow{U}} \bullet \nabla W \quad - \quad \overline{\overrightarrow{U}} \bullet \nabla W_c$$ $$\overline{\overrightarrow{U} \bullet \nabla \ W_c}$$ column vapor & cloud water storage vapor advection cloud water advection evaporation $\overline{\mathbf{E}}$ precipitation $\overline{\mathbf{P}}$ ### **Continental Water Budget -- Not Same Problem** $$\overline{\mathbf{S}}$$ $= - \overline{\overrightarrow{\mathbf{U}} \bullet \nabla \mathbf{q_l}}$ - RO - BF P $\overline{\mathbf{E}}$ soil moisture/ surface water/ surface snow/ice storage interflow (water advection) [bulldozers] [dump trucks] [nuclear bombs] [continental drift] surface runoff & base flow & recharge precipitation deposition tree leaf-needle drip canopy snow blowoff evaporation [ground/leaf/snow] transpiration or ET sublimation # NASA ESE Strategy for Earth System Science Forces Acting on Earth System Climate Feedback Earth System Response **Impacts** How is Earth changing & what are consequences for life on Earth? - 1. How is global Earth system changing? - 2. What are primary causes of change of Earth system? - 3. How does Earth system respond to natural & human-induced changes? - 4. What are consequences of change in Earth system for human civilization? - 5. How well can future changes in Earth system be predicted? GPM's Nine (9) Science Discipline Areas - (1) Climate Diagnostics: refining & extending precipitation climatologies including snow climatologies; detecting statistically significant global & regional precipitation trends - (2) Global Water & Energy Cycle / Hydrological Predictability: global water & energy cycle (GWEC) analysis & modeling; water transports; water budget closure; hydrometeorological modeling; fresh water resources prediction - (3) Climate Change / Climate Predictability: climatewater-radiation states; climate-change analysis & prediction; GWEC response to climate change & feedback; - (4) Data Assimilation / Weather & Storms Predictability: rainfall data assimilation; global-regional scale NWP techniques - (5) MBL Processes: air-sea interface processes & surface flux modeling; ocean mixed layer salinity changes - (6) Land Processes: land-atmosphere interface processes & surface flux modeling; integrated surface radiation-energy-water-carbon budget process modeling - (7) Coupled Cloud-Radiation Models: diagnosis of cloud dynamics, macrophysical/microphysical processes, & response of 3D radiation field; parameterizing microphysics & radiative transfer in nonhydrostatic mesoscale cloud resolving models - (8) Retrieval/Validation/Synthesis: physical retrieval of precipitation & latent heating; algorithm calibration & products normalization; algorithm validation & quantification of uncertainty; synthesis of validation for algorithm improvement - (9) Applications/Outreach: weather forecasting; flash flood forecasting; news media products; educational tools # **GPM Reference Concept** OBJECTIVE: Understand Horizontal & Vertical Structure of Rainfall & Its Microphysical Nature. Train & Calibrate Algorithms for Constellation Radiometers. OBJECTIVE: Provide Sufficient Sampling to Reduce Uncertainty in Short-term Rainfall Accumulations. Extend Scientific and Societal Applications. #### **Core Satellite** - TRMM-Like S/C, NASA - H2A Launch, NASDA - Non-Sun Synchronous Orbit - ~ 65° Inclination - ~450 km Altitude - Dual Frequency Radar, NASDA Ku & Ka Bands - ~ 4 km Horizontal Resolution - ~250 m Vertical Resolution - Multifrequency Radiometer, NASA 10.7. 19. 22. 37. 85 GHz V&H Pol #### **Constellation Satellites** - Dedicated Small or Pre-existing Experimental & Operational Satellites with PMW Radiometers - Revisit Time - 3-Hour goal - Sun-Synchronous Polar Orbits ~600 km Altitude #### **Precipitation Validation Sites** • Selected & Globally Distributed Ground- Based Supersites (polarimetric radar, radiometer, raingages, & disdrometers) & Dense Regional Raingage Networks #### Global Precipitation <u>Processing</u> Center • Produces Global Precipitation Data Product Streams Defined by GPM Partners #### TRMM 1-day coverage # **TRMM Era Constellation Coverage** ### 3-hour sensor ground trace TRMM + DMSP(F14) + DMSP(F15) # **EOS Era Constellation Coverage** ### 3-hour sensor ground trace TRMM + DMSP(F15) + DMSP(F16) + AQUA + ADEOS II # **GPM Systematic Measurement Coverage** (Core + 6 constellation members) ### 3-hour sensor ground trace GPM Core + MEGHA-TROP + DMSP(F18) + DMSP(F19) + GCOM-B1 + NASA-GPM I + Euro-GPM I & II + Partner-GPM I & II ### Global Precip itation Mission (GPM) Purpose - 1. Measure Rainfall Accurately, Globally, & Often - 2. Stimulate GWC Research Across Scale Spectrum - 3. Underwrite Compelling Rainfall-Based Applications - 4. Improve Space Tehnology for Rainfal & Synergistic Measurements - 5. Ddiver Refective Education/Media/Commercial Outreach Program | Better Rain Measuring | Better Sampling | Better Methodologies | |---------------------------------------|---|--| | DSD-c entric with physical validation | constellation design & ŒO data infusion | marriage of measurements & prediction models | #### Overarching Science & Technology Goals #### **Technology** - advance multiparameter rain ralarinstruments - advance SA/RA rain radiometer instruments - move toward operational spacebased rain measuring system #### Research - understand & quantify GWC dynamics & variability of atmos-bio-cryo-hydro-spheres - seek dosure of mass-energy budgets at basin scales - understand relationships between GWC& climate and underlying predictability #### **Applications** - improveQPF of landfalling TCs & MLCs - improveflash flood forecasts of alpine storms - improveprediction of fresh water resources